SHELTER-IN-PLACE How to Survive Certain Disasters Utah Department of Public Safety Division of Emergency Management #### Learn to Survive! If you don't survive the disaster, the rest of your plans don't really matter. #### How to Survive - Protective Actions! - Steps to take to protect yourself during a threat or hazard - What are they? ## Primary Protective Action - When you know a danger or threat hazard is coming your way what's the best thing to do? - Get out of its way! Evacuate! - Primary protective action for wildfire, floods, hurricanes, tsunamis, hazardous materials, etc. ✓ Make a Plan ✓ Get a Kit ✓ Be Informed ✓ Get Involved #### Other Protective Actions - FEMA and other emergency agencies recognize two different but similar protective actions: - Sheltering is simply going inside a solid structure or building; staying home. - Sheltering-in-Place is specifically for hazardous materials incidents where harmful materials are released into the air. # Sheltering vs Sheltering-In-Place #### Sheltering: - Go indoors - Protection from tornado, lightning, hail, wind, cold, etc. - Need many supplies - Resume normal activity #### Sheltering-in-Place: - Go into single room in your home, sealed - Protection from hazardous materials - Need limited supplies, radio - Ventilate home # SIP Example Salt Lake City, Utah. In March 2005, a mixture of approximately 6,500 gallons of phosphoric, sulfuric, acetic, and hydrofluoric acids corroded the inside of a stationary railcar and began leaking, causing an orange vapor cloud in Salt Lake City, Utah (2000 population: 181,743). The corrosion was attributed to improper combination of the acids because of human error. A member of the general public approximately 0.25 mile away experienced respiratory irritation and was treated on the scene. Approximately 8,000 persons downwind from the release were evacuated for 5 hours, and a shelter-inplace order was issued for a five-block area near the evacuation zone. - CDC ✓ Make a Plan ✓ Get a Kit ✓ Be Informed ✓ Get Involved # Background - Further developed by the US Army for the Chemical Stockpile Emergency Preparedness Program (CSEPP) - CSEPP produced a SIP Video ### Shelter-in-Place Video ✓ Make a Plan ✓ Get a Kit ✓ Be Informed ✓ Get Involved # Shelter-in-Place Steps - 1. Go inside - 2. Close doors, windows, fireplace damper - 3. Turn off HVAC systems - Take family into preselected shelter room - 5. Seal doors, windows, vents, and other openings with pre-cut and labeled plastic and duct tape - 6. Turn on battery-operated, AM/FM radio - 7. Leave your shelter room when instructed # SIP ✓ Make a Plan ✓ Get a Kit ✓ Be Informed ✓ Get Involved #### Shelter-in-Place Preparation - Pre-select shelter room: above ground, center most room, large enough for family members - Assemble Shelter-in-Place Kit, include: - Pre-cut plastic to cover windows, doors, vents, other openings; label plastic pieces - Duct tape, scissors - Battery-operated, AM/FM radio - Water bottles, granola bars or other food #### When to Shelter-in-Place - When instructed to do so by local law enforcement, fire officials, emergency management or other civil authority - In response to hazardous materials incidents - If you're instructed to evacuate, but cannot #### **Notification** Shelter-in-Place order may come through established public warning systems: - EAS - WEA - Sirens Route Alerting (law enforcement officers or firefighters using PA systems in cars or knocking on doors) #### When to End SIP - SIP requires two main actions: entering shelter and exiting shelter - Duration: A matter of hours, not days - As soon as the leak is contained or the spill is cleaned up or the wind changes directions, the SIP order may be lifted - Listen to your radio (EAS) - Be prepared to evacuate or ventilate your home # Sheltering - One of the oldest protective actions - When early man was faced with hazardous weather he sought shelter - Protective action for wind, cold, rain, snow, hail, blizzards, tornados, lightning, etc. - Sheltering Steps: - 1. Simply go indoors - 2. In some cases, stay away from windows - 3. For tornados, go to basement or lowest point possible # Are You Ready? Wade Mathews 801-538-3400 wmathews@Utah.gov BeReadyUtah.gov